HYDROLOGY #### **Precipitation** Average annual precipitation for the Niangua Watershed is 40-42 inches per year (MDNR, 1986). The mean monthly precipitation at the Buffalo weather station, which is located near the center of the watershed, is shown in Figure 7. The wettest months are typically May, June, and September and the driest are December, January, and February. ### **Gaging and Water Quality Stations** Gaging and water quality stations are listed in Table 8 and mapped in Figure 8. There have been six (United States Geological Survey) gaging stations and two low flow stations in the Niangua Watershed. In addition, 19 water quality stations and one gaging station were monitored by the USGS for the Upper Niangua Animal Waste Project (UNAWP) between 1991 and 1995. Five water quality stations were monitored in 1989 and 1990 by a private contractor, Environmental Science and Engineering (ESE), to satisfy Federal Energy Regulatory Commission (FERC) requirements for Tunnel Dam relicensing (ESE, 1990). Sho-Me Electric Corporation helped fund the installation and maintenance of a new gaging station in November 1995 immediately below Tunnel Dam (NR) to monitor flow. #### Stream Flow The most downstream USGS station on the NR near Decaturville (G026) indicated a median flow of 325 cfs between 1929 and 1969. The drainage area for this station is 627 square miles. A flow duration curve for the Decaturville station is shown in Figure 9. The low 10:90 ratio (ratio of the discharge exceeded 10% of the period of record to that exceeded 90% of the period of record) of 8.8 indicates that flows are not highly variable. This value is at the low end of the range exhibited at other stations with similar drainage areas throughout the state (Skelton, 1976). Although no quantitative data is available, the median flow of the LNR as it enters the lake is usually noticeably less than that of the NR. The most downstream station on the LNR, near Macks Creek (G025), was operated as a low flow and crest station between 1962 and 1971 so median flow is not available. The only continuous record station in the LNR watershed was on Starks Creek (G024), a third order tributary. The Starks Creek flow duration curve (Figure 10) with a 10:90 ratio over 400 indicates highly variable flows at this station. This station is in the headwaters of Starks Creek (SM 12) where the average gradient is 30.8 feet per mile. The magnitude and frequency of low-flows at several stations in the watershed are shown in Table 9. The low flow is the lowest average flow over a 7-day period that is likely to occur during a given recurrence interval. These can be useful for evaluating the impacts of effluent discharges or water withdrawals and droughts during critical periods of low flow. In Missouri low flows usually occur during August, September, and October (Skelton, 1976). Skelton also explained that Ozark streams usually have the best sustained low flows in the state, due to large underground reservoirs in the solution dissolved carbonate bedrock. However, solution channels can also divert groundwater before it reaches streams, and drain surface water from losing streams in some areas. In many of the watershed's streams, considerable water flows in the gravel beneath the stream bed during drought. Fourth order and larger reaches of most tributaries sustain permanent flow throughout the year. Maximum and minimum discharges for four Figure 07. Mean monthly precipitation at Buffalo, Missouri between 1930 and 1995. Figure 8. Gaging and water quality stations within the Niangua River Watershed. Table 8. Water quality and gaging stations within the Niangua Watershed. | Site
Number | Station
Number | Station Name | Location | Period of Record | Drainage Area
(mi ²) | Type of Station ³ | |----------------|-------------------|--|---|-------------------------------------|-------------------------------------|------------------------------| | G001 | 06923700 | | Lat 37º44'17" Long 92º51'37" SESE
S25,35N,18W at bridge on Hwy 64 | '82-'88 '91- Date | | WQonly | | G002 | 06923500 | Bennett Spring | Lat 37°43'03", 92°51'26"NW S1,34N,18W;1
mile upstream Niangua R | '16-'20 '28-'41
'65-'95 | 100 | Contin. | | G003 | 06923400 | Spring Creek above Bennett
Spring | Lat 37°40'22" Long 92°49'47" SESW S8,34N,17W | '91-'95 | | WQ only | | G004 | 06923300 | Niangua River above Bennett
Spring | Lat 37°42'07" Long 92°52'53" NWSW S2,34N,18W | '91-'95 | | WQ only | | G005 | 06923255 | Four Mile Creek near Windyville | Lat 37 ⁰ 40'41" Long 92 ⁰ 55'11" NWSW S9,34N,18W at Hwy P | '91-'95 | | WQ only | | G006 | 06923250 | Niangua River at Windyville at
Hwy K | Lat 37°41'03 Long 92°55'27" NWSENE
S8,34N,18W | '54,'67,'71
'75,'76.'80 '91-Date | 377 | Contin. | | G007 | 06923242 | Durington Creek near Wood Hill | Lat 37°42'27" Long 93°00'15 NESW
S3,34N,19W | '91-'95 | | WQ only | | G008 | 06923240 | Niangua River near Buffalo | Lat 37°40'30" Long 93°02'27" NENW S17,34N,19W | '91-'95 | | WQ only | | G009 | 06923237 | Greasy Creek below Buffalo | Lat 37°39'33" Long 93°02'41" NW
S20,34N,19W | '91-'95 | | WQ only | | G010 | 06923235 | Greasy Creek at Hwy 32 near
Buffalo | Lat 37°28'27" Long 93°04'03" SWNW
S30,34N,19W | '91-'95 | | WQ only | | G011 | 06923200 | Niangua River at Hwy 32 near
Buffalo | Lat 37°38'04" Long 93°01'39" SW
S28,34N,19W | '91-'95 | | WQ only | | G012 | 06923150 | Dousinbury Creek on JJ near
Wall Street at downstream edge
of bridge | Lat 37°35'38" Long 92°58'00" SWNE S12,33N,19W | '91- Date | 35.7 | Gaging & WQ | | G013 | 06923140 | Dousinbury Creek near Long
Lane | Lat 37°34'28" Long 92°55'42" SE
S17,33N,18W | '91-'95 | | WQ only | |------|-----------|--|---|---------|------|---------| | G014 | 06923135 | Dousinbury Creek near
Earnestville | Lat 37°34'50" Long 92°53'34" SE
S15,33N,18W | '91-'95 | | WQ only | | G015 | 06923130 | Niangua River near Spring Grove | Lat 37°34'13" Long 93°00'28" NW
S22,33N,19W | '91-'95 | | WQ only | | G016 | 06923120 | Niangua River near Charity | Lat 37°31'12" Long 92°58'59" SE
S2,32N,19W | '91-'95 | | WQ only | | G017 | 06923110 | Johnson-Wilkerson Spring near
Charity | Lat 37º31'08" Long 92º59'01" NWSE
S2,32N,19W | '91-'95 | | WQ only | | G018 | 06923100 | Jones Creek near Charity | Lat 37°30'50" Long 92°58'46" NENE
S11,32N,19W | '91-'95 | | WQ only | | G019 | 06923088 | Jake George Spring near Thorpe | Lat 37°29'20"Long 92°58'09"NWSE
S31,32N,19W | '91-'95 | | WQ only | | G020 | 06923070 | Niangua Riverbelow Forkners
Hill | Lat 37°28'08"Long 92°56'58"NE
S30,32N,18W | '91-'95 | | WQ only | | G021 | 06923060 | Niangua River on Hwy Y | Lat 37°27'01" Long 92°55'25" SWNW
S33,32N,18W | '91-'95 | | WQ only | | G022 | 06923050 | West Fork Niangua River near
Bermott | Lat 37º24'16" Long 92º56'37" NWSW S17,31N,18W | '91-'95 | | WQ only | | G023 | 06923040 | East Fork Niangua River near
Samson | Lat 37°25'48" Long 92°54'00" NESESW S3,31N,18W | '91-'95 | | WQ only | | GO24 | 069252001 | Starks Creek 1 mi east of Preston | Lat 37056'27" Long 93011'48" SWNW
S24,37N,21W at Hwy 54 bridge | '56-'78 | 4.18 | Contin. | | G025 | 069252501 | Little Niangua River near Macks
Creek | Lat 38°02'30" Long 92°59'05"N
S14,38N,19W; Co Rd N-165, at Bannister
Ford | '62-'71 | 338 | Low &Crest | |------|-------------------|---|---|---------------------------------|------|------------| | G026 | 069240001 | Niangua River near Decaturville | Lat 37°56'20" Long 92°50'30" NWNE
S19,37N,17W | '29-'69 | 627 | Contin. | | G027 | 06923950 | Niangua River at Tunnel Dam
near Macks Creek | Lat 37°56'13" Lomg 92°51'05" SWNWNW
S19,37N,17W | '95- Date | | Contin. | | G028 | WQ1 ² | Niangua River First riffle
upstream from Lake Niangua | Lat 37°55'17" Long 92°52'25" SENE
S26,37N,18W | '89-'90 | | WQ only | | G029 | WQ2A ² | Lake Niangua Mid-channel,
approx.~ 200' upstream of Dam | Lat 37º56'10" Long 92º51'01" SWNW
S19,37N,17W | '89-'90 | | WQ only | | G030 | WQ2B ² | Lake Niangua Upper Portion of
Lake | Lat 37°55'23" Long 92°52'27" NWNE
S25,37N,18W | '89-'90 | | WQ only | | G031 | WQ3 ² | Niangua River Hwy U bridge
approx.~ 2 midownstream of
Dam | Lat 37º56'19" Long 92º52'27" NENE
S23,37N,18W | '89-'90 | | WQ only | | G032 | WQ42 | Niangua River~100yds
downstream from powerhouse
discharge from Lake Niangua | Lat 37°56'18" Long 92°50'47" NENW
S19,37N,17W | '89-'90 | | WQ only | | G033 | 06924500 | Ha Ha Tonka Spring at Ha Ha
Tonka State Park | Lat 37°58'26" Long 92°45'04" SENW S2,37N,17W | '23-'25 '64-'66,'71
'93-Date | | WQ only | | G034 | 06923000 | Niangua Branch at Marshfield | Lat 37E20'50" Long 92E54'45" SENE
S4,30N,18W | '51-'58 '60-'79 | 0.82 | Gaging | | | | | | | | | ¹ Discontinued United States Geological Service USGS stations. ² Environmental Science & Engineering, Inc. 1990. Niangua River Water Quality and Fisheries Survey. Prepared for BVMCA, Kansas City, MO. ³ All stations are USGS operated unless otherwise indicated. WQ - Stations at which periodic water quality measurements are made. Contin - Stations at which continuous discharge measurements are made. Low flow - Stations at which discharge measurements were made only during low flow periods. Gaging- Stations at which discharge measurements were made on a daily basis. Crest- Stations at which peak discharge are recorded for a given time interval. Table 9. Magnitude and frequency of annual low-flows for select stations within the Niangua Watershed (Skelton, 1976). | Site
Number | Station
Number | Station Name and Location | Station Name and Location Period of Record | | Period (days) | Annual Low-Flow (cfs) for
Indicated Recurrence Interval | | | | | | |----------------|-------------------|---|--|--------------------|---------------|--|------|------|------|----|--| | | | | | (mi ²) | | 2 | 5 | 10 | 20 | 50 | | | G011 | 06923200 | Niangua River near
Buffalo, Dallas County | '54, '62-'65, '70 | | 7 | 17.0 | | 8.0 | | | | | G002 | 06923500 | Bennett Spring at Bennett
Spring State Park, Dallas
County | '16-'20, '28-'41,
'65-'72 | | 7 | 80.0 | | 62.0 | 57.0 | | | | G033 | 06924500 | Ha Ha Tonka Spring at
Ha Ha Tonka State Park,
Camden County | '23-'25, '64-'66, '71 | | 7 | 48.0 | | 40.0 | | | | | G024 | 06925200 | Starks Creek at Preston,
Hickory County | ['] 58-'72 | 4.18 | 7 | 0 | 0 | 0 | 0 | 0 | | | G006 | 06923250 | Niangua River near
Windyville, Dallas
County | '54 | 377 | 7 | | 14.1 | | | | | | G025 | 06925250 | Little Niangua River near
Macks creek, Camden
County |
 | | 7 | 10.0 | | 3.6 | 2.8 | | | Figure 09. Flow duration curve for the Niangua River near Decaturville (G024). Figure 10. Flow duration curve for Starks Creek near Preston (G024). gaging stations are shown in Table 10. Small streams in the watershed are flashy, with high flows after significant rainfall. Flood discharges at gaging stations with sufficient data are shown in Table 11. #### **Springs** The Niangua Watershed contains numerous springs (Table 12; Figure 11). Some of the springs listed in Table 12 were found in historical records (Skinner, 1979) or on 7.5 minute topographic maps so their current status is unknown. Skinner (1979) reported that many strong flowing springs went dry following agricultural development in the watershed. Some landowners have also reported that small permanent springs have ceased flowing in the last 50 years (Bob Schulz (MDC), pers. comm.). The largest springs in the watershed are Bennett Spring, the fourth largest in Missouri, and Ha Ha Tonka Spring, the twelfth largest in the state (Vineyard and Feder, 1982). Bennett Spring practically doubles the flow where it joins the NR at SM 65.9. Bennett Spring is supplied by an extensive recharge area (Figure 11) which has recently been delineated by an MDNR study (Vandike, 1992). The recharge area includes portions of the Dry Glaize and Gasconade watersheds (Vandike, 1992). Ha Ha Tonka Spring flows about 1.4 miles to a cove on the Niangua Arm of LOZ. Many karst features and the dramatic faults evident in the vicinity of Ha Ha Tonka Spring suggest that a large underground reservoir may supply the spring (Vineyard and Feder, 1982). In response to concerns about steady increases in nitrates and phosphates in the late 1960s, a thorough study of potential contamination sources in the vicinity of Ha Ha Tonka Spring was conducted (Vineyard and Feder, 1982). To eliminate pollution sources in the vicinity, several nearby resorts were purchased and an extensive sewer system was installed. Several other springs of the Niangua Watershed are hydrologically connected to losing streams outside the watershed (Figure 11). #### **Losing Streams** Nineteen losing streams have been delineated in the Niangua Watershed (Table 13; Figure 11). A losing stream is a stream segment that loses 30% or more of its flow through permeable geologic materials into a bedrock aquifer. Low flow measurements or dye tracings are used to identify losing stream segments, and the MDNR Water Pollution Control Program maintains a list of identified segments. Wastewater discharges within two miles upstream of a losing stream must meet more stringent effluent limitations due to the potential for groundwater pollution. Thirty additional stream segments within the watershed have been identified as losing streams in recent dye tracings (Vandike, 1992), and are awaiting approval for the MDNR list. In addition, several losing streams have been identified in the spring recharge area that lies outside the watershed (Figure 11). # **Impoundments** Eighteen small impoundments are shown in Figure 12. Most of these were included in a database maintained by the MDNR. Impoundments with dams over 35 feet high are required to obtain a permit. However, many of the impoundments recorded in the MDNR database are not that large, and were registered voluntarily. Several additional impoundments over ten acres were located on 7.5 minute topographic maps. Lake Niangua (L010) is the largest impoundment in the watershed (360 acres). # **Dam and Hydropower Influences** Two hydropower projects impact the Niangua Watershed. Bagnell Dam was completed in 1931 on the Osage River approximately 31 miles downstream from the mouth of the NR. It is owned and operated by Union Electric Company of St. Louis, MO. The facility has eight turbines with a maximum generating capacity of 215,000 kilowatt (kw). It is normally run as a peak load facility, meaning most of the power Table 10. Maximum and minimum discharges at continuous record stations within the Niangua Watershed. | Site
Number | Station
Number | Maximum* Discharge ² | Minimum* Discarge ² | Mean* Discharge ³ | 10%*
Exceeds ⁴ | 50%*
Exceeds ⁴ | 90%*
Exceeds ⁴ | Peak
Stage
(ft.) | |----------------|-------------------|---------------------------------|--------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------| | | | 44,700 | 17 | 424 | | | | | | G006 | 06923250 | (10/01/86) | (08/23/93) | (206.0-583.0) | 799.0 | 186.0 | 33.0 | 24.4 | | | | 14,400 | 55 | 180 | | | | | | G006 | 06923500 | (10/01/86) | (11/13/34) | (93.4-306.0) | 306.0 | 140.0 | 90.0 | 11.1 | | | | 33,400 | 6 | | | | | | | G026 | 06924000 | (05/19/43) | (10/05/30) | | 1,246.4 | 320.4 | 141.7 | 21.8 | | | | 2,200 | | | | | | | | G024 | 06925200 | (10/12/69) | 0 | | 4.3 | 0.3 | 0.0 | 10.8 | ^{*} Cubic feet per second ⁻⁻ No data available. ¹ Period of record in parentheses. ² Date of record in parentheses. ³ Range in parentheses. ⁴ Flow that is exceeded for given percent of period of record. Table 11. Flood discharges at select gaging stations within the Niangua Watershed. | Site | Station | Flood | discharge | (ft ³ /s) for i | indicated r | ecurrence | interval i | n years | |--------|----------|--------|-----------|----------------------------|-------------|-----------|------------|---------| | Number | Number | 2- | 5- | 10- | 25- | 50- | 100- | 500- | | G034 | 06923000 | 201 | 313 | 394 | 505 | 592 | 682 | 911 | | G026 | 06924000 | 11,600 | 20,500 | 27,100 | 35,800 | 42,600 | 49,500 | 66,100 | | G024 | 06925200 | 768 | 1,200 | 1,490 | 1,890 | 2,190 | 2,490 | 3,220 | Table 12. Significant springs with reference map, location, average flow, and receiving stream within the Niangua Watershed. | Site
Number | Spring Name | Topographic
Map | Twp | Rng | Sec | Average
Flow
(cfs) | Receiving Stream | |----------------|-----------------------------|----------------------|-----|-----|-----|--------------------------|-----------------------| | S001 | Allgire Spring | Macks Creek | 36 | 18 | 08 | 4.54 | Trib to Mill Creek | | S002 | Barclay Spring | Eldridge West | 35 | 18 | 12 | | Barclay Spring Branch | | S003 | Bennett Spring | Bennett Springs | 34 | 18 | 01 | 180.0 | Bennett Spring Branch | | S004 | Blue Spring | Barnumton | 38 | 18 | 07 | 4.32 | Little Niangua River | | S005 | Burndt Mill Spring | Climax Springs | 38 | 19 | 10 | 1.15 | Little Niangua River | | S006 | Conn Spring | Bennett Springs | 35 | 18 | 25 | 4.84 | Niangua River | | S007 | Cullen Spring | Hahatonka | 38 | 17 | 35 | 0.76 | Racetrack Hollow | | S008 | Eadsons Spring | Barnumton | 38 | 18 | 11 | | Prairie Hollow | | S009 | Famous Blue Spring | Bennett Springs | 35 | 18 | 36 | 2.97 | Niangua River | | S010 | Green Ford Spring | Climax Springs | 38 | 19 | 27 | 3.12 | Little Niangua River | | S011 | Ha Ha Tonka Spring | Hahatonka | 37 | 17 | 02 | | Niangua Arm | | S012 | Jake George Springs | Beach | 32 | 19 | 13 | | Niangua River | | S013 | Johnson-Wilkerson
Spring | Long Lane | 32 | 19 | 02 | | Trib to Niangua River | | S014 | Jordan Spring | Cross Timbers | 38 | 20 | 20 | .02 | Starks Creek | | S015 | King Spring | Leadmine | 36 | 17 | 30 | | Jakes Creek | | S016 | Mills Spring | Hahatonka | 37 | 18 | 36 | | Red Cap Hollow | | S017 | Mint Spring | Eldridge West | 36 | 18 | 24 | | Niangua River | | S018 | Morrow Spring | Green Bay
Terrace | 38 | 17 | 29 | 1.09 | Niangua Arm | | S019 | Mosier Spring | Hahatonka | 37 | 07 | 17 | | Darby Hollow | | S020 | Moulder Spring | Green Bay
Terrace | 38 | 17 | 19 | .03 | Trib to Niangua River | | S021 | Poe Spring | Barnumton | 38 | 18 | 09 | | Prairie Hollow | |------|-------------------|----------------------|----|----|----|-------|-----------------------| | S022 | Sweet Blue Spring | Eldridge West | 36 | 17 | 30 | 13.17 | Niangua River | | S023 | Vineyard Spring | Marshfield | 31 | 18 | 28 | | West Fork (Niangua R) | | S024 | Webster Springs | Leadmine | 36 | 18 | 15 | | Jakes Creek | | S025 | Gunter Spring | Beach | 32 | 18 | 17 | | Trib to Starvey Creek | | S026 | Springs? | Niangua | 31 | 18 | 24 | | East Fork (Niangua R) | | S027 | Unknown | Beach | 31 | 18 | 06 | | Trib to Givins Branch | | S028 | Sarah Spring? | Beach | 31 | 18 | 10 | | East Fork (Niangua R) | | S029 | Unknown | Beach | 32 | 18 | 16 | | Trib to Starvey Creek | | S030 | Flowing well? | Macks Creek | 36 | 18 | 08 | | Mill Creek | | S031 | Starling Spring | Green Bay
Terrace | 38 | 17 | 18 | | Niangua Arm (LOZ) | | S032 | Indian Spring | Beach | 32 | 18 | 19 | | Trib to Niangua River | Union Electric Company of St. Louis, MO. The facility has eight turbines with a maximum generating capacity of 215,000 kilowatt (kw). It is normally run as a peak load facility, meaning most of the power is generated during periods when there is high demand for electricity. Bagnell Dam impounds 55,000-acre LOZ, which includes the lower 21 miles of the NR and lower 10 miles of the LNR. Nearly the entire shoreline of the lake is privately owned. The Niangua and Little Niangua arms are typical of much of the rest of the lake - highly developed with numerous private dwellings and recreational businesses. Because the lake was constructed primarily for hydropower production rather than flood control the magnitude of water level fluctuations is much less than that of nearby COE lakes constructed primarily for flood control. Detailed information regarding LOZ can be obtained from the Lake of the Ozarks Management Plan (Stoner, 1999). Tunnel Dam was completed in 1929 on the NR (~SM 29) creating 360 acre Lake Niangua, a very shallow impoundment which extends upstream 2.3 miles. The storage capacity of Lake Niangua is 2,650 acre-feet at normal pool elevation (711.5 feet MSL). The watershed of the reservoir is approximately 600 square miles. The project was originally operated by the Missouri Electric Power Company, but Sho-Me Power Corporation of Marshfield, MO, purchased the facility in 1944. The project is licensed by the Federal Energy Regulatory Commission (FERC). The facility has two turbines with a maximum generating capacity of 2,650 kw. It is a run-of-the-river facility and derives head for generation by diverting river flow from Lake Niangua through a tunnel to the power plant. This diversion results in greatly reduced flow in the bypass reach, approximately 6.5 miles of river between the dam and the powerhouse. The Tunnel Dam project was recently relicensed for 30 years beginning June 1, 1994 by the FERC (1994). Requirements of the relicensing include: - 1) Minimum flows are to be released in the by-pass reach as follows: 60 cfs during March 15 June 15; 40 cfs the rest of the year, or natural inflow, whichever is less. - 2) The project will continue to operate run-of-river, but Sho-Me Power Corp. has authorization to operate in a peaking mode under the following conditions: peaking can only occur in July and August; it cannot exceed two hours per day; fluctuations in the reservoir surface elevation cannot exceed 0.5 feet; and the resource agencies must be notified. - **3)** A continuous-monitoring gage recorder is required in the bypass reach and the sluice gate will be calibrated to indicate discharge level. In November 1995, the USGS installed a continuous record gage below Tunnel Dam with financial support from Sho-Me Power Corporation. Provisional data supplied by the USGS indicated that between December 5, 1995 and December 4, 1996, the daily mean discharge was below the required minimum on 111 of 356 days. The minimum mean daily discharge of 28 cfs was recorded on two separate days. The measured discharge was below the minimum flow requirement (60 cfs) during the spawning season (March 15 to June 15) on 51 of 93 days in 1996. Table 13. Losing stream segments within the Niangua Watershed with reference map, location, and length. | Site
Number | Stream | Counties | Topographic Map | Length | Legal Start | Legal End | |----------------|--------------------------------|-------------------|---|--------|-------------------|-------------------| | D001 | Libby Hollow | Camden | Green Bay
Terrace | 2.0 | SESWSE 15,38N,17W | NESWSW 2,38N,17W | | D002 | Prairie Hollow | Camden | Barnumton | 2.0 | NWNWNW 27,38N,18W | NWNENW 14,38N,18W | | D003 | Racetrack
Hollow | Camden | Decaturville
Hahatonka | 5.5 | NENWNW 9,37N,16W | SWSWNW 35,38N,17W | | D004 | Racetrack
Hollow | Camden | Camdenton or
Decaturville
Hahatonka | 1.5 | SWSENW 25,38N,17W | SWSWNW 35,38N,17W | | D005 | Bennett
Spring Branch | Laclede
Dallas | Bennett
Springs | 10.8 | NENENE 34,34N,17W | SENENE 1,34N,18W | | D006 | Dogwood
Hollow and
trib | Laclede | Phillipsburg-
Bennett
Springs | 2.5 | NWNWSE 32,34N,17W | NENWNW 21,34N,17W | | D007 | Trib to
Dousinbury
Creek | Laclede
Dallas | Phillipsburg | 3.1 | SESWSE 8,33N,17W | SWNWSE 12,33N,18W | | D008 | Mountain
Creek | Laclede | Lebanon-
Eldridge West | 7.6 | NENENW 31,35N,16W | SWSESW 4,35N,17W | | D009 | Dousinbury
Creek | Laclede
Dallas | Phillipsburg | 2.0 | NESENE 18,33N,17W | SWNWSE 12,33N,18W | | D010 | Trib to
Woodward
Hollow | Laclede | Lebanon-
Bennett
Springs | 3.8 | SESE 1,34N,17W | SENWSE 4,34N,17W | | D011 | Woodward
Hollow | Laclede | Bennett
Springs | 6.8 | SWSENW 11,34N,17W | NWSWNW 6,34N,17W | | D012 | Woolsey
Creek | Laclede
Camden | Eldridge East-
Hahatonka | 10.0 | SWSESE 24,36N,17W | SWNENE 36,37N,18W | | D013 | East Fork | Webster | Beach | 1.0 | NWNENW 3,31N,18W | SENESW 33,32N,18W | | D014 | Givins Branch | Webster | Beach | 3.6 | SWSWNW 1,31N,19W | SESWNW 29,32N,18W | | D015 | Hawk Pond
Branch | Webster | Beach | 2.1 | NWNENE 35,32N,19W | NWSWSW 19,32N,18W | | D016 | Niangua River | Webster | Beach | 0.4 | SENESW 33,32N,18W | SESWNW 33,32N,18W | | D017 | West Fork | Webster | Beach | 0.9 | NESWNW 4,31N,18W | SENESW 33,32N,18W | | D018 | West Fork | Webster | Beach | 0.4 | NWNWSE 28,31N,18W | NWSENW 28,31N,18W | | D019 | Trib to West
Fork | Webster | Beach | 0.5 | NESENE 28,31N,18W | SWSWNE 28,31N,18W |